NuMI Hadron and Muon Monitoring Robert Zwaska University of Texas at Austin NBI 2003 November 10, 2003 # System Geography ## Particle Fluences - Neutron fluences are ~ 10× that of charged particles at Hadron Monitor & Alcove 1 locations - Hadron Monitor insensitive to horn focusing - Muon Monitor distributions flat ### Role of Monitors - Commissioning the beam check of alignment - ➤ Proton beam Hadron Monitor - ➤ Neutrino beam Muon Monitor - Normal beam operations ensure optimal beam - ➤ Proton beam angle Hadron Monitor - ➤ Target integrity Hadron Monitor - ➤ Horn integrity, position muon monitor - Re-commissioning the beam if optics moved ### Information in Alcoves - Hadron Monitor swamped by π 's, protons, e^+e^- - Alcoves have sharp cutoff energies - Even Alcove 1 doesn't see softest parents ## Flexible Energy Beam - Low E_{ν} beam flat, hard to monitor relevant parent particles. - Best way to focus higher energy pions: focus smaller angles. - Place target on rail system for remote motion capability. M. Kostin, S. Kopp, M. Messier, D. Harris, J. Hylen, A. Para ## Variable Beam as Monitoring Tool - Muon alcoves have narrow acceptance (long decay tube!) - As E_{v} increased, decay products boosted forward - See peak in particle fluxes as energy increases Use variable beam as periodic monitoring diagnostic -D. Harris ### **Muon Monitors** ### • Alignment of v beam - ➤ Beam center to ~ few cm - > Lever arm is 740, 750, 770 m - > v beam direction to ~ 100 μrad - Can measure in 1 beam spill - ➤ Requires special ME/HE running #### As beam monitor - ➤ Rates sensitive to targeting - Centroid sensitive to horn focusing - Centroid requires ME/HE run (1 spill) ### Parallel Plate Ion Chambers Sense wafer, chamber side - $11.4 \times 11.4 \text{ cm}^2 \text{ Al}_2\text{O}_3$ ceramic wafers - Ag-plated Pt electrodes - Similar HV ceramic wafer - Holes in corners for mounting - Vias to solder pads on reverse side. - Separate mechanical support and electrical contacts - Adopt design with electrical & mechanical contacts in corner holes Chamber gap depends on station - Ionization medium: Helium gas at atmospheric pressure ### Booster Beam Test #### Fermilab Booster Accelerator 8 GeV proton beam 5×10⁹ - 5×10¹² protons/spill 5 cm² beam spot size - Two chambers tested (1mm & 2mm gas gap) - 2 PCB segmented ion chambers for beam profile. - Toroid for beam intensity ## High-Intensity Beam Test #### Fermilab Booster 8 GeV proton beam 5×10⁹ - 5×10¹² protons/spill 5 cm² beam spot size 1mm and 2mm chamber gaps tested R. Zwaska et al., IEEE Trans. Nucl. Sci. **50**, 1129 (2003) - See onset of charge loss at 4×10^{10} protons/cm²/spill. - Effect of recombination as chamber field is screened by ionization. ## Simulating a Chamber ### Simulate Multiplication and Recombination - ► Use the same volume recombination: $\frac{dn}{dt} = -kn_{+}n_{-}$ - ► Include gas multiplication: $\frac{dN}{dx} = N\alpha$ $\frac{\alpha}{P} = A \exp \left[-\frac{B}{(E/P)} \right]$ - > Space Charge creates an electric field larger than the applied field ### Plateau Curves Curves converge in a region of voltage near a gain of 1 ➤Data suggests 15-20 electron-ion pairs / cm ## Neutron Backgrounds - Neutron Fluxes are comparable to charged particle fluxes - ➤ 10x in Hadron Monitor - ➤ 10x in Muon Monitor 1 - From Beam Dump - > Smaller in other locations - Neutrons create ionization by nuclear recoils - Measured ionization from PuBe neutron sources - > 1-10 MeV - > 55 Ci ## Neutron Signals | Ion Pairs / cm | He Gas | Ar Gas | |-------------------|---------------|-----------| | Neutrons | 1.1 ± 0.2 | 9.6 ± 2.6 | | Charged Particles | 16 | 120 | Results ⇒ signal:noise is 1:1 in monitors? -preliminary- # System Design - Hadron Monitor - \rightarrow 7x7 grid \rightarrow 1x1 m² - 1 mm gap chambers - > Radiation Hard design - Mass minimized for residual activation - 57 Rem/hr - Muon Monitors - \triangleright 9 tubes of 9 chambers each \rightarrow 2.2x2.2 m² - 3 mm gap chambers - > Tube design allows repair - High Voltage (100-500 V) applied over He gas - > Signal acquired with charge-integrating amplifiers ## Radiation Damage Tests @ UT Nuclear Engineering Teaching Lab Reactor • Delivered 12GRad ≈ 9NuMIyrs ### **Hadron Monitor Construction** front window rear feedthrough base ### **Muon Monitor Construction** ## Assembly Signal Cables 1 μ Ci ²⁴¹Am α Calibration Source Tray HV cables ### Muon Monitor Calibration - •Precision of ion current ~0.1pA - •Results show ~10% variations due to construction variations - •Establish relative calibration of all 270 chambers to <1%. - •Irradiate every chamber with 1Ci Am²⁴¹ source (30-60 keV γ's) ## Summary - Hadron & Muon Monitors provide information on: - ➤ Beam alignment (proton & secondary) - > Target Integrity - Optics Quality - Signals come from hadrons, muons, and neutrons - Variable energy beam allows more information to be collected - Detector hardware tested at high intensity - ➤ Linearity is adequate - > Behavior is understood through simulation - Neutron backgrounds estimated & characterized - ➤ Neutron signal might be comparable to (other) hadron signal - Systems designed, built, & calibrated - ➤ Components tested for radiation damage 23